KSA Handbook

A guide to presenting your **K**nowledge, **S**kills and **A**bilities when applying for positions.

Federal Bureau of Prisons Human Resource Management Division Special Projects Section, Washington, D.C. Revised March, 2005

KSA Handbook

Part 1. Understanding KSAs	. 1
1.1. Knowledge, Skills, and Abilities and the Application	
Process	. 1
1.2. What are KSAs?	. 1
1.3. Why are KSAs Important?	. 2
1.4. How is the Crediting Plan used for Merit Promotion?	. 2
Part 2. Writing Responses to KSAs	. 3
2.1. Preparing Responses to KSAs	. 3
2.2. Developing KSA Responses	. 4
2.3. Other Tips on Responding to KSAs	. 5
2.4. Sample KSA	
2.5. Action Verbs	10

Part 1. Understanding KSAs

1.1. Knowledge, Skills, and Abilities and the Application Process

Candidates applying for positions often must include written responses to Knowledge, Skills, and Abilities (KSAs) along with their resume, SF-171 or the Optional Application for Federal Employment (OF 612) for General Schedule positions. The KSAs are listed on vacancy announcements and require applicants to describe experience which demonstrates their possession of the respective KSAs.

1.2. What are KSAs?

KSAs are qualities needed by applicants to successfully perform their job. They are used in the Merit Promotion process to distinguish the "*highly qualified candidates*" from among the "*qualified*" candidates. KSAs are defined as:

KNOWLEDGE

An organized body of information, usually factual or procedural in nature. For example, "*Knowledge of Contract Law and Regulations*" could be used as a KSA for a Contract Specialist position.

When responding, applicants should indicate what contract laws and regulations they are familiar with, discuss how they applied these laws and regulations in the work environment, and describe other significant situations they were involved in.

SKILL

The proficient manual, verbal, or mental manipulation of data or things. For example, "Skill in Operating Personal Computers" could be used as a KSA for a Computer Assistant position.

When responding, applicants should indicate what type of personal computers they have operated, discuss the various types of software programs they have used, and describe how these programs were applied in their work environment.

ABILITY

The power or capacity to perform an activity or task. For example, "Ability to Identify Signs of Discord, Tension, or Abnormal behavior" could be used as a KSA for a Correctional Counselor position.

When responding, applicants should discuss the various signs of suspicious behavior they have encountered, how they responded, and indicate what impact it had on the work environment.

1.3. Why are KSAs Important?

KSA's are EXTREMELY IMPORTANT in the merit promotion evaluation process. Poor responses may prevent you, as an applicant, from being considered among the best qualified group. Remember, your score for experience is based solely on your responses to the KSAs, not the information included in your resume, SF-171 or Optional Application for Federal Employment (OF-612).

1.4. How is the Crediting Plan used for Merit Promotion?

Upon receipt of your application package and KSA responses, the Human Resource Management staff will determine whether you meet the minimum qualifications for the position. Once minimum qualifications have been determined, the crediting plan is used to evaluate your responses.

A crediting plan is a three tier rating instrument. For each KSA in the crediting plan, scores are assigned for the highly successful, successful and barely successful level. Each level has a description of bench marks, which are examples of tasks a candidate would perform at that level.

In using the crediting plan, the Human Resource Management Staff will assign a numerical score based on your responses to the KSAs. Once the total score (responses to KSAs, performance appraisal, training) is determined, you will be ranked among other applicants. Those applicants who scored in the range of the highest scores will have their names included on the Best Qualified List. The Best Qualified List is forwarded to the Selecting Official, who ultimately makes the selection for the vacancy.

Part 2. Writing Responses to KSAs

2.1. Preparing Responses to KSAs

Prior to responding to KSA's, gather and review information on past and present experience. Remember, you do not have to restrict your responses to your present position, but can discuss related past experiences.

Check the following sources that are available to you when preparing to respond to KSA's:

- Get a copy of the vacancy announcement and read it thoroughly.
 Review the experience requirements in the vacancy announcement to determine if you have related experience.
- Pull out your current SF-171/resume/Optional Application for Federal Employment (OF-612) and make sure it is updated. You do not want information in your application package to be in conflict with your responses to the KSAs.
- Get a copy of any documents which will give you information that could be included in your KSA responses (i.e., college transcripts, training records, awards, documents you have written, etc.).
- If you prepare weekly or monthly status reports regarding the work you perform, gather them to review. These reports could provide information regarding past assignments, projects, or activities that need to be addressed in your KSA responses.
- Review you previous performance or progress review.
- Scan your computer directories and disks to help you remember past work assignments. Again, there may be a critical information that could be used in addressing your KSAs.
- Talk to someone currently in the position/discipline in which you're interested if possible. This works especially well for applicants who are contemplating a career change. In addition, it may help you determine whether there is any correlation between your experience and the position you are applying for, prior to addressing the KSAs.

 Maintain a personal notebook, table, or journal. You can record your major accomplishments, projects or activities as they occur. When it is time to respond to KSAs, you will have information at your fingertips.

2.2. Developing KSA Responses

One of the most common errors made in addressing KSAs is to start writing randomly or haphazardly. Applicants may jot down thoughts with no organization and structure, and in some cases, no relationship to the KSA. What is written initially is put on paper and attached to the application package.

Of course, there should be brainstorming involved when preparing your responses to KSAs. Prior to responding to each KSA, think about what type of tasks you performed and why you performed them in *relationship* to the KSA. Think about for whom you performed the tasks. Ask yourself whether you made any major accomplishments. When performing these tasks, did a significant impact on the work environment occur?

By asking these questions, you think critically and objectively about the tasks you performed. In addition, it will help remind you to think "only" about tasks directly related to the KSA.

Of course, there are times when a particular task performed will apply to more than one KSA. In those situations, you may discuss the same task under different KSAs, but be sure to show the direct relationship of the task to the additional KSAs.

To reinforce the idea of organizing your thoughts when responding to KSAs, ask yourself these **five standard questions** as a **"checklist"** regarding individual tasks you performed.

- 1. What action was performed?
- 2. **Why** was the action performed?
- 3. **For whom** was the action performed?
- 4. What were the **accomplishments**?
- 5. Did the action produce a significant **impact** on others or the work environment?

When preparing KSA responses, you sometimes may write a long list of examples of tasks for each KSA. If the responses become too long, identify those tasks which are most critical.

How can you decide which examples of tasks to keep in comparison to those that can be discarded? Use the following type of tasks to represent your experience, when possible:

LEADERSHIP

Use tasks that demonstrate your leadership, organization, or management skills. For example, applicants should discuss their role on committees and/or taskforces; discuss how they planned activities and events; or discuss their responsibilities in managing groups of individuals in various settings (i.e., office, classroom, organization/club, correctional environment).

FUNCTIONING IN A STRESSFUL ENVIRONMENT

Use tasks that demonstrate your ability to effectively deal with stress related events/activities. For example, applicants could discuss their responsibility for inmate work details, describe their counseling experience, or discuss how they dealt with critical deadlines.

COMPLEXITY AND/OR CREATIVITY

Use tasks that demonstrate complexity or creativity. For example, applicants could describe how they designed programs for personal computers, prepared papers on technical subjects, or used formulas to derive solutions.

PERTINENCE TO THE POSITION

Frequently, applicants apply for positions outside their own discipline. However, applicants who have experience directly related to the position and include this in their responses, will usually be awarded the higher points.

MAJOR IMPACT OR SIGNIFICANT OUTCOME

Use tasks where your actions had an impact on others or the work environment. For example, applicants could discuss procedures they developed for their office that streamlined operations; discuss how they negotiated a contract that resulted in a favorable outcome; or describe how their input on a project made a significant impact on the organization.

Applicants who respond to KSAs by showing a relationship to any of the above areas are more likely to receive more points for their responses. Place yourself in the panel member's seat and think about what you would look for if making the selection.

2.3. Other Tips on Responding to KSAs

Listed below are additional tips to use when responding to KSAs:

- Express your accomplishments in specific or measurable terms. For example, "developed and wrote operating procedures for......participated in five program reviews......provided training once a month to groups of 10 to 15 employees on.....supervised approximately 10 inmates in"
- When describing work experience, be specific about your role in completing tasks. Sometimes it is difficult for reviewers to determine whether the applicant performed the task alone, assisted, or participated as part of the group, if not specifically stated.
- Show increases in production over a time period. For example, "developed operating procedures used by the division that reduced processing time by 50%..."
- Don't be modest in describing your accomplishments. Those reviewing your application cannot assume any level of experience that is not documented. In addition, they will not assume you performed certain tasks based on your "job title."
- Be honest and consistent in your responses to your KSAs and on your resume, SF-171, or Optional Application for Federal Employment (OF-612). References may be checked, so resist the temptation to exaggerate the truth. Information in your "KSA responses" should not be in conflict with your "resume, SF-171, or Optional Application for Federal Employment (OF-612)".
- Use strong action verbs describing your experience. Reviewers are likely to be impressed with direct language rather than vague or flowery prose. Avoid repetitive language and cliches, such as "I'm a people person." See the listing of Action Verbs.
- Don't try to "snow" the Employee Services Staff and panel members by passing off a "philosophy" for knowledge or experience. When you

lack certain experience, indicate **any** relevant training or academic course work. Use examples of volunteer work experience. Both volunteer and paid work experience are acceptable.

- Proofread! Proofread! Get a coworker, supervisor, or other associate to help you proof your responses. Lack of attention to your grammar and spelling may diminish your written responses and leave lasting impression on the rating panel.
- Don't borrow language from your position description when writing your responses. Remember, managers and supervisors help prepare position descriptions and are familiar with its content. Paraphrase and make the language in the response your own.
- Remember to include all training/education related to the KSAs in your responses --- including job-related cross development courses. Do not expect the Employee Services Staff or panel members to guess what training might be applicable to the KSA by referring to your application. It is your responsibility and failure to do so may cost you valuable points.
- Type your responses. Why? It looks more professional and is easier to read and understand.
- Keep your responses no longer than 1 and ½ pages. Remember, get to the point and avoid including insignificant information.
- For each KSA, use either bullets "●" at the beginning of each response <u>OR</u> a paragraph format. If you use paragraphs, be sure to limit your paragraph size.
- Spell out all terms prior to using acronyms. Employee Services Staff and panel members may not always be familiar with abbreviated terms used in various disciplines.
- Do not refer reviewers to other parts of your application (i.e., SEE Block A of my SF-171) as a response to your KSAs. Produce your written response in a format similar to the sample response shown on page 9. There are no predefined forms for KSAs.

One of the most common errors applicants commit from the above list deals with using flowery or subjective language in KSA responses. Be objective by

stating the facts and avoid subjective comments about yourself as much as possible.

Let's look at responses to the KSA "*Ability to communicate orally*" from Applicant X who is applying for an Employee Services Manager position.

Ability to communicate orally.

As an Employee Services Specialist, I interact with a variety of people, from staff to managers regarding training needs. I provide training to staff on a variety of topics. I set up training for staff. I meet with vendors. I have had many employees thank me for providing them with a better understanding of their training needs. My supervisor told me I was doing a great job and

Applicant X provides limited detail regarding the tasks being performed. In addition, subjective information regarding how others feel about him is included.

Applicant X was given the task of rewriting his response based on KSA tips previously discussed. Now, let's look at Applicant X's final response on the SAF after thinking more about the tasks he performed.

In the second KSA response (see next page), the applicant specifically discusses the type of people s/he interacts with, the purpose of those contacts, and what accomplishments have been achieved.

If you can remember to:

- prepare;
- ask the five standard questions;
- avoid including subjective remarks in your KSA statements as much as possible;
- and keep in mind the additional tips given on writing responses to KSAs;

you should be able to improve your KSA responses and subsequently, your scores. Good Luck!

IMPORTANT REMINDERS:

- There are no KSA forms. You must produce your written response in the suggested format on page 9. Be sure to include the vacancy announcement number and KSA you are addressing at the top of the page and your name and date at the bottom of the page.
- Remember also to include the name and telephone number of individuals who can verify your experience.

2.4. Sample KSA

Applicant: Ms. Applicant

or:	05-BRO-025	_Employee Services Manager	GS-201-13
	Announcement No.	Position	Series - Grade
nd s covi	supervisors on a dai ide guidance on trai	ee Services Specialist, I inter ly basis to convey information ning needs, and supervise empl the following tasks:	on training programs,
to Fut	35 individuals on sture", "Career Growt	ning classes, both formal and i such topics as "Instructors Ski h", "Using Lotus-1-2-3", "Prov Functions of the PC".	lls", "Planning for You
for Adm exp Aft pro	s specific groups, on the strative Division of the serience, which was the ser determining the solution to a	npervisors, and vendors to disc divisions, or sections. For each had an influx of new secreta now needed for a major long te Division's training needs and all secretaries. This training ted deadlines for work output.	xample, the agency's ries who lacked Lotus 1 rm project in the Divis meeting with managers,
emp mar cut	ployee training. In nagement for an agen	t on specific budget needs and addition, I gave a formal precy wide training program. Altareas, I was able to persuade	sentation to upper hough the agency was fa
Div rat fin Pla cla mee	vision. In addition in graph of the cing period to discuss all performance rations that encompassed is for employees eting established go	guidance to 5 employees in the a, I meet with subordinates sev ass employee concerns, goals, pag. This past rating period, ed additional on-the-job training who were weak in specific area pals. Due to the positive turn provement Plan" has been deemed	eral times during the rogress reviews, and th I developed an "Improveng and formal training s. I guided them in -around in employee
1/0		following training courses: 1) pervisory Skills, 4/02; and 3)	
my		pervisor for the Quarter" 4/03s, and efforts in helping subor	
erif	Fiable by:		

2.5. Action Verbs

Below is a listing of action verbs that you may wish to use when preparing your written responses to KSAs.

accelerated accomplished acquired adapted administered advanced analyzed anticipated applied appointed appraised approved arranged assessed assist ed assum ed assured audited aw ar ded briefed budgeted built cataloged caused changed classified collected commanded competed compiled completed composed computer conceived conceptualized conducted constructed contracted controlled convened convinced coordinated counseled created cut dealt decided delivered demonstrated designed detailed determined developed devised diagnosed

directed

discovered displayed disseminated distributed documented doubled drafted earned edited educated effected elevated eliminated employed enabled encouraged enforced engineered enlarged enlisted ensured equipped established est im at ed evaluated ex ceeded ex celled ex ecut ed ex hibit ed expanded expedited explained extended faced facilitated fashioned filled filmed financed finished focused forecast forged formalized formed formulated fostered fought found fulfilled functioned

furthered

generated

governed

gained garnered granted guaranteed guided halved headed helped hired hosted illustrated implemented. improved improvised incorporated increased informed influenced initiated innovated inspired instructed insured integrated intensified interacted interpreted interviewed introduced invented invested investigated issued joined justified kept keynoted launched learned led Io cat ed maintained managed mandated marketed m ast er ed m ediat ed modeled monitored motivated moved named negotiated obtained offered officiated opened operated

ordered organized originated overcome supervised paid participated performed persuaded piloted pioneered placed planned prepared presented prevented procured professed profited programmed prohibited projected provided published aualified ranked received recognized recommended triggered reconciled recruited reduced regulated renegotiated reorganized replaced replied reported represented researched resolved responded revamped reviewed revised satisfied saved scheduled screened secured select ed settled simplified solved sought

sparked

specified spoke staffed started stimulated strengthened structured studied submitted substituted succeeded suggest ed sum marized supervised surveyed synthesized tackled tapped targeted taught t est ed traced trained transformed translated traveled treated trebled tripled turned unified updated upgraded used verified volunteered won worked wrote